

Gamma-Ray Pulsar Observations in the Fermi Era

Paul S. Ray (NRL) for the Fermi LAT Collaboration,
Fermi Pulsar Timing Consortium
and Fermi Pulsar Search Consortium

2012 October 29
Fourth International Fermi Symposium
Monterey, California

Pulsars: Probes of Extreme Physics

Extreme Densities

The cores of neutron stars reach super-nuclear densities, where the equation of state is unknown

Extreme Gravitation

Binary pulsars probe many predictions of General Relativity to high precision
Pulsar timing arrays should be able to directly detect nHz gravitational waves

Extreme Magnetism

Magnetospheres are central to most pulsar phenomenology
Some pulsars have B fields above the quantum critical field ($B \sim 10^{14}$ Gauss in "magnetars")

Extreme acceleration

Acceleration, pair creation, and gamma-ray emission in the magnetosphere
Shocks in pulsar winds accelerate particles to >TeV energies
Potential sources of cosmic-ray electrons

Period and Slowdown

Rotational energy loss :

$$\dot{E} = 4\pi^2 I \frac{\dot{P}}{P^3}$$

I : moment of inertia $\sim 10^{45}$ g cm²

P : rotation period

2 classes :

Normal Pulsars

Millisecond ("Recycled") Pulsars

Millisecond Pulsars

Taken from "Handbook of Pulsar Astronomy" by Lorimer & Kramer

The Large Area Telescope (LAT) on the Fermi Gamma-ray Space Telescope

Important Features for Pulsars

- [Large area: 8000 cm² area (at 1 GeV)
- [Broad band: 20 MeV to >300 GeV
- [Good localization: 0.6–0.8 deg radius PSF (1 GeV)
- [Continuous sky survey mode of operation with wide FOV

(Atwood et al. 2009, ApJ, 697, 1071)

Previous Observations of Gamma-ray Pulsars

7 detected pulsars (+ 3 candidates) with the Compton Gamma-Ray Observatory

CGRO (with EGRET, COMPTEL, OSSE, BATSE) (1991 – 2000)

More recently...
AGILE (2007 -)

Pulsar Gamma-Ray Emission

Very significant portion of the energy budget ($\sim 10\%$ or more)

Visible from many radio-quiet pulsars

Theoretical models try to explain the observed gamma-ray emission as coming from different regions of the magnetosphere and with different magnetosphere configurations

Different emission patterns are expected (number of peaks, separation, radio/gamma lag, ratio of radio-loud/radio-quiet) for each model and geometry

Gamma-ray observations can help disentangle the geometry of pulsar magnetospheres and emission regions

Need many examples to probe different conditions

Extra power when combined with radio polarization

See upcoming talks by Timokhin and Kerr

Three+ Ways to Detect Pulsars with the LAT

- Folding gamma-ray photons according to a known pulsar timing model, from radio or X-rays
 - All 6 EGRET pulsars were detected this way (but Geminga, Crab and Vela **could** have been discovered in blind searches; Ziegler 2008, Chandler et al. 2001)
- Blind searches for pulsations directly in the gamma-ray data
 - Spectacularly successful for young pulsars
 - **Really** hard for MSPs! *See upcoming talk by Pletsch!*
- Radio pulsar searches of LAT unidentified sources
 - Sensitivity to MSPs, binaries, very noisy pulsars
- + **New:** Optical studies of LAT source locations to find binary pulsar counterparts
 - Still need a blind frequency search to detect pulsations

LAT Pulsar Population Explosion

Fermi Second Pulsar Catalog (2PC)

All data, including spectral and light curve points to be available online

117 Gamma-Ray Pulsars

Shown above are the gamma-ray pulsars detected with the LAT superimposed on the 3 year, front-converting, ≥ 1 GeV sky map: CGRO PSRs(+), young radio-selected (\odot), young gamma-selected(\square), and MSPs(\diamond).

Distances

Major effort to evaluate best distances for each pulsar and include Shklovskii effect on measured parameters

Beyond 2PC

— [Currently up to 121 publicly-announced detected pulsars

Current list available at:

<https://confluence.slac.stanford.edu/display/GLAMCOG/Public+List+of+LAT-Detected+Gamma-Ray+Pulsars>

— [Where are the new discoveries coming from?

— Follow up timing of PSC MSPs

— New blind search pulsars

— Faint radio pulsars finally crossing the 5-sigma threshold

— Multiwavelength studies of LAT unassociated sources

Folding With Known Ephemerides

— [Large campaign organized to provide radio (and X-ray) timing models for all (~ 200) pulsars with $\dot{E} > 1 \times 10^{34}$ erg/s (Smith et al. 2008 A&A, 492, 923)

— Thanks to all members of the Pulsar Timing Consortium!

— [Folded LAT photons for 762 pulsars

See talk by R. Shannon in pulsar session

Bright gamma-ray pulsars with Fermi

High signal-to-noise and good timing models allow study of fine features in the light curve and evolution of profile shapes with energy

Phase-resolved spectroscopy reveals rapid changes in spectral parameters (e.g. cutoff energy) within gamma-ray peaks

Many pulsars have sub-exponential phase-averaged spectra from superposition of range of exponential cutoffs. **Phase resolved spectroscopy is important for proper modeling.**

See posters by M. DeCesar and N. Renault

MSPs: A Variety of Pulse Profiles

Normal

Aligned

Wide

Aligned type have the highest magnetic field at the light-cylinder

More degrees of freedom required in light curve fits (PSPC and altitude limited models)

See posters by T. Johnson and N. Renault
see also Espinoza et al. 2012, submitted

Upcoming Results on Radio Pulsars

- [More pulsars crossing 5-sigma threshold

- Tighter constraints on 'sub-luminous' pulsars

- [More counts enabling phase-resolved spectroscopy on more pulsars

- [Reprocessed LAT data enables new detections including Globular Cluster MSPs

- See talks by T. Johnson and J. Wu in pulsar session

- [Pushing to low energy for low cutoff pulsars like B1509-58

- See poster by P. den Hartog

Blind Searches

Long, very sparse data sets make traditional epoch folding or FFT searches extremely computationally intensive

Semi-coherent methods have been developed (Atwood et al. 2006; Pletsch et al. 2012) that maintain good sensitivity with greatly reduced computational requirements

Resulted in 36 discoveries in first 3 years of data (Abdo et al. 2009, Saz Parkinson et al. 2010, 2011; Pletsch et al. 2012a,b)

Young to middle age pulsars, $\dot{E} \sim 10^{33.5} - 10^{37}$

Nearly all (32/36) are undetectable in radio

New Territory for Blind Searches

- [Millisecond Pulsars

- See Pletsch talk!

- [Galactic Center searches

- See Saz Parkinson poster

- [More integration time for deeper searches

- [More computer power/new computational techniques (e.g. fully coherent searches and E@H distributed computing)

Using LAT to Find Radio Pulsars

2FGL Catalog (Nolan et al. 2012)

Best targets are sources with low variability and “pulsar-like” spectra

Used multiple techniques for ranking sources

More details on ranking of “pulsar-likeness”:

Ackermann et al., ApJ 753, 83 (2012)

Lee et al., MNRAS 424, 2832 (2012)

Success! 43+ MSPs found!

Millisecond Radio Pulsars Discovered in Searches of Fermi Gamma-Ray Sources

First discovery not in 1FGL catalog (GMRT)

Chance coincidence - Not associated with LAT source

Striking fact: 10 'black widows' + 3 'redbacks' out of 43 MSPs + new BW J1311-3430

- ★ Nançay Radio Telescope (France)
- ★ CSIRO Parkes Telescope (Australia)
- ★ Giant Metrewave Radio Telescope (India)
- ★ NRAO Green Bank Telescope (USA)
- ★ Effelsberg Radio Telescope (Germany)

See poster by S. Sanpa-Arsa

Ray et al. 2012 (arXiv:1205.3089)

X-ray + Optical Studies of UNIDs

J1311-3430

Bright unassociated sources subjected to deep X-ray, optical and radio imaging observations to look for likely counterparts

Only a handful of bright ones remain

Recently, two found to be potential radio-quiet MSPs based on optical observations

Orbital periods identified in optical

J2339+0533 : $P_{orb} = 4.6$ hours

J1311-3430 : $P_{orb} = 1.56$ hours

Are there any radio-quiet MSPs?

Both have been searched hard for LAT pulsations

See upcoming talks by Romani and Pletsch and poster by Kataoka

Romani et al. 2011, ApJL, 743, 26

Breaking News: J2339-0533!

2.88 ms pulsations discovered in 1.6hr GBT observation at 820 MHz

DM 8.72 gives $D=450$ pc

Measured semimajor axis 0.611 lt-s, larger than expected

$M_c > 0.26 M_\odot$

Redback, not black widow

2 Pulses of Best Profile

Candidate: PSR_2339-0533
 Telescope: GBT
 Epoch_{topo} = 55792.19046296296
 Epoch_{bary} = N/A
 T_{sample} = 6.144e-05
 Data Folded = 99532800
 Data Avg = 4.814e+04
 Data StdDev = 334.9
 Profile Bins = 64
 Profile Avg = 7.486e+10
 Profile StdDev = 4.176e+05

Search Information
 RA_{J2000} = 23:39:38.7120 DEC_{J2000} = -05:33:05.7600
 Folding Parameters
 Reduced χ^2 = 88.085 P(Noise) ~ 0
 Dispersion Measure (DM; pc/cm³) = 8.720
 P_{topo} (ms) = 2.8834785136(76) P_{bary} (ms) = N/A
 P_{topo} (s/s) = 0.0(9.6)x10⁻¹⁵ P_{bary} (s/s) = N/A
 P_{topo} (s/s²) = 0.0(1.0)x10⁻¹⁷ P_{bary} (s/s²) = N/A
 Binary Parameters
 P_{orb} (s) = N/A e = N/A
 a₁sin(i)/c (s) = N/A ω (rad) = N/A
 T_{peri} = N/A

guppi_55792_J2339-0533_0002_0001.fits

paulr 21-Oct-2012 20:08

(Ray et al. 2012, in prep)

Going Forward

- [More detailed multiwavelength studies of J2339 and J1311 and all of the new crop of black widow/redback MSPs that LAT is seeing

- See Romani talk

- [Identification of additional systems through optical and X-ray studies of LAT unassociated sources

- Several groups pursuing this strategy

Summary

- [**2nd Pulsar Catalog near complete with complete details on 117 gamma-ray pulsars**

- Will be exploited for many follow-up studies of populations, pulse profiles, spectra and much more

- [Superb sensitivity has enabled phase-resolved spectroscopy and detailed light curve studies of many pulsars

- [Multiple methods have yielded a bounty of pulsars in 3 categories: radio-loud, radio-quiet, MSP

- [**Lots more to come:**

- Blind-search millisecond pulsars

- More detected radio pulsars

- More MSPs in searches of LAT sources

Pulsar Varieties in 2PC

See poster by DeCesar

Acknowledgements

The Fermi LAT Collaboration acknowledges generous ongoing support from a number of agencies and institutes that have supported both the development and the operation of the LAT as well as scientific data analysis. These include the National Aeronautics and Space Administration and the Department of Energy in the United States, the Commissariat à l'Energie Atomique and the Centre National de la Recherche Scientifique / Institut National de Physique Nucléaire et de Physique des Particules in France, the Agenzia Spaziale Italiana and the Istituto Nazionale di Fisica Nucleare in Italy, the Ministry of Education, Culture, Sports, Science and Technology (MEXT), High Energy Accelerator Research Organization (KEK) and Japan Aerospace Exploration Agency (JAXA) in Japan, and the K. A. Wallenberg Foundation, the Swedish Research Council and the Swedish National Space Board in Sweden.

Fermi work at NRL is supported by NASA